RECONNAISSANCE INVESTIGATION OF EMERGING CONTAMINANTS IN WASTEWATER-TREATMENT-PLANT EFFLUENT AND STORMWATER RUNOFF IN THE COLUMBIA RIVER BASIN Jennifer Morace USGS Oregon Water Science Center National Monitoring Conference Portland, Oregon May 2, 2012 Prepared in properation with the Columbia River Inter Tribal Fish Commission and the Lower Columbia Estuary Fartnership Reconnaissance of Contaminants in Selected Wastewater-Treatment-Plant Effluent and Stormwater Runoff Entering the Columbia River, Columbia River Basin, Washington and Oregon, 2008–10 Scientific Investigations Report 2012-5068 E.S. Department of the Interior E.S. Davinginal Survey Report available at http://pubs.usgs.gov/sir/2012/5068 ### Columbia River Inputs Study Characterize pathways contributing directly to the Columbia River WWTP effluent Stormwater runoff # City and WWTP characteristics | City | Annual precip, inches | Population | Columbia
River Mile | Design
flow,
mgd | Plant Description | | | | | | |------------|-----------------------|------------|------------------------|------------------------|---|--|--|--|--|--| | Wenatchee | 9 | 27,856 | 466.6 | 7.1 | Activated sludge; secondary treatment; ultraviolet (UV) disinfection | | | | | | | Richland | 7 | 38,708 | 337.1 | 11.4 | Activated sludge; secondary clarification; chlorine disinfection | | | | | | | Umatilla | 8 | 4,978 | 289 | 0.92 | Oxidation ditch; UV disinfection | | | | | | | The Dalles | 14 | 12,156 | 189.5 | 4.15 | Activated sludge; UV disinfection | | | | | | | Hood River | 32 | 5,831 | 165 | 2 | Activated sludge; UV disinfection | | | | | | | Portland | 37 | 529,121 | 105.5 | 72 | Activated sludge; secondary clarification; chlorine disinfection | | | | | | | Vancouver | 42 | 143,560 | 105 | 28 | Industrial pretreatment lagoon; secondary activated sludge; UV disinfection | | | | | | | St Helens | 46 | 10,019 | 86.9 | 45 | Combined municipal and kraft mill aerated stabilization basin | | | | | | | Longview | 48 | 34,660 | 67.5 | 26 | Activated sludge; secondary clarification; chlorine disinfection | | | | | | # Contaminants analyzed in WWTP effluent Hood River Wastewater Treatment Plant - Pharmaceuticals - Anthropogenic-indicator compounds - PCBs - PBDEs - PAHs - Currently used pesticides - Mercury - Estrogenicity # Contaminants measured in WWTP effluents #### Percent of detection at each WWTP sampled | | Total #
analyzed | Wenatchee | Richland | Umatilla | The Dalles | Hood River | Vancouver | Portland
(am) | Portland
(noon) | Portland
(pm) | St. Helens | Longview | |--------------------------|---------------------|-----------|----------|----------|------------|------------|-----------|------------------|--------------------|------------------|------------|----------| | plasticizers | 4 | 100 | 25 | 50 | 50 | 25 | 50 | 25 | 75 | 50 | 100 | 100 | | steroids | 4 | 100 | 75 | 100 | 75 | 75 | 75 | 75 | 75 | 75 | 100 | 100 | | detergent
metabolites | 8 | 50 | 0 | 38 | 50 | 50 | 38 | 63 | 63 | 63 | 63 | 63 | | pharmaceuticals | 14 | 43 | 29 | 36 | 36 | 43 | 43 | 36 | 43 | 43 | 50 | 57 | | personal care products | 15 | 60 | 47 | 33 | 47 | 53 | 40 | 47 | 53 | 47 | 53 | 80 | | PAHs | 9 | 0 | 0 | 11 | 11 | 0 | 0 | 11 | 11 | 11 | 22 | 44 | | flame retardants | 17 | 82 | 76 | 76 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 65 | | miscellaneous | 17 | 47 | 29 | 24 | 35 | 24 | 24 | 35 | 35 | 47 | 35 | 53 | | PCBs | 18 | 44 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 11 | | pesticides | 104 | 12 | 18 | 12 | 15 | 13 | 16 | 9 | 13 | 9 | 13 | 15 | | overall | 210 | 37 | 25 | 28 | 33 | 29 | 30 | 29 | 32 | 30 | 33 | 40 | #### Compounds found at all WWTPs maximum concentrations shown in micrograms per liter - Tri(2-chloroethyl)phosphate 0.65 - Tri(dichloroisopropyl)phosphate 0.69 - Benzophenone 0.28 - 1,4-Dichlorobenzene 0.88 - HHCB 2.5 - Cholesterol E 6.3 - 3-beta-Coprostanol E 5.8 - beta-Sitosterol E 3.2 - Carbamazepine 0.12 - Diphenhydramine 0.11 # WWTP effluent – PCBS, PBDEs, DDTs - PBDEs detected at all cities - 9 congeners analyzed - PBDE-47, PBDE-99, PBDE-100 at highest concentrations - Richland and Portland highest - Higher later in the day (2 to 4 x morning concentrations) - PCBs primarily at Wenatchee - No DDTs detected #### Case Study: Nonylphenol compounds - Nonionic detergent metabolites - Known endocrine disruptors - Toxic to aquatic life (reproductive effects) - Resistant to natural degradation - Presence in WWTP effluent as a breakdown product from surfactants and detergents #### Nonylphenol compounds Sum of para-, NP1EO, NP2EO, OP1EO, OP2EO - Median concentrations: - Portland 22 µg/L - All other cities 3.6 μg/L - Freshwater aquatic-life criteria - Acute (1-hour ave.) criterion: 28 μg/L - Chronic (4-day ave.) criterion: 6.6 μg/L - Banned by European Union hazard to human and environmental safety | WWTPs | Sum
(µg/L) | | | | | | |------------------|---------------|--|--|--|--|--| | Wenatchee (2008) | 3.0 | | | | | | | Wenatchee (2009) | 2.1 | | | | | | | Richland | 4.3 | | | | | | | Umatilla | | | | | | | | The Dalles | 6.5 | | | | | | | Hood River | 3.6 | | | | | | | Portland am | 23 | | | | | | | Portland noon | 22 | | | | | | | Portland pm | 16 | | | | | | | Vancouver | 1.5 | | | | | | | St Helens | 4.9 | | | | | | | Longview | 3.7 | | | | | | # Loadings to the Columbia - Nonylphenol compounds in Portland - 49 mgd from WWTP - Median concentration of 22 µg/L - 4,100 g/day of nonylphenols - 9 pounds/day - Could lead to Columbia concentration of 0.02 µg/L Detection limit is 0.2 µg/L # Implications for sampling - Most compounds would not be quantifiable in the main stem using conventional methods - Emphasizes the utility of passive sampling - Concentrates compounds, therefore lower detection limits - Time-integrated sample # Oregon Senate Bill (SB) 737 - Developed a list of priority persistent bioaccumulative toxics that have a documented effect on human health, wildlife and aquatic life - Final P^a List identified 118 toxic pollutants that either persist in the environment or accumulate in animals - Developed "plan initiation" levels for all compounds on the P³ list - Effluent samples collected at 52 largest municipal wastewater plants - July 1- August 30, 2010 - November 1 December 15, 2010 - Requires these 52 WWTPs to develop plans by 2011 for reducing priority persistent pollutants through pollution prevention and toxics reduction for those compounds detected above "plan initiation" levels ### SB737 Compounds - 118 persistent pollutants on SB 737 list - 63 were not analyzed in this study - 13 were only analyzed in stormwater-runoff samples - 42 pollutants analyzed in wastewater - 27 were detected - Only 4 were measured at least once at a level greater than the assigned plan initiation level #### SB737 compounds detected greater than initiation levels | Chemical
name | Initiation
level | Number of WWTPs with detections | Number of WWTPs with detections > initiation level | Range of detections (micrograms per liter) | WWTPs with detections | |------------------|---------------------|---------------------------------|--|--|-----------------------| | Cholesterol | 0.06 | 9 | 9 | Present - E 6.3 | All WWTPs sampled | | Coprostanol | 0.04 | 9 | 9 | Present - E 5.8 | All WWTPs sampled | | Anthracene | 0.01 | 1 | 1 | Present | St. Helens | | Fluoranthene | 0.04 | 1 | 1 | E 0.11 | Wenatchee | ## Contaminants analyzed in Stormwater Runoff Willamette River in Portland at Marquam Bridge - Currently used pesticides - PCBs - PBDEs - PAHs - Mercury - Metals and trace elements - Oil and grease # Contaminants measured in stormwater runoff #### Comparison to water-quality criteria | Analyte | Range
detected in
this study
(micrograms
per liter) | Wenatchee | Umatilla | The Dalles | Col Slough | Vancouver1 | Vancouver2 | Portland | Willamette1 | Will2 - Dec | Will2 - May | Willamette3 | Willamette4 | |---------|---|-----------|----------|------------|------------|------------|------------|----------|-------------|-------------|-------------|-------------|-------------| | Cadmium | E 0.01 - 0.6 | | | | | | | | | X | X | | | | Copper | E 0.68 - 11 | Χ | X | X | Χ | Χ | Χ | X | X | X | | | | | Lead | 0.03 - 12 | | | | | | X | | | X | X | | | | Mercury | 0.0021 - 0.23 | | | | | | X | | | X | Χ | Χ | Χ | | Zinc | 4.5 - 100 | X | | | | | | X | X | | | | X | #### Lessons learned - The actions of society have an effect on the ecosystem. - What goes down the drain reaches the river and the biota that rely on it. Not everything is cleaned up by the WWTP. - We need more information on toxicity of these contaminants to truly know the effects on the ecosystem. - Implications for the foodweb need to be examined. ### Questions? Jennifer Morace jlmorace@usgs.gov 503.251.3229